DTIC FILE COPY TECHNICAL REPORT BRL-TR-3098 # BRL AD-A222 591 TEMPERATURE AND OH CONCENTRATIONS IN A SOLID PROPELLANT FLAME USING ABSORPTION TECHNIQUES JOHN A. VANDERHOFF ANTHONY J. KOTLAR STIC SELECTF JUN 12 1990 B **APRIL 1990** APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. U.S. ARMY LABORATORY COMMAND BALLISTIC RESEARCH LABORATORY ABERDEEN PROVING GROUND, MARYLAND 90 08 11 000 #### **NOTICES** Destroy this report when it is no longer needed. DO NOT return it to the originator. Additional copies of this report may be obtained from the National Technical Information Service, U.S. Department of Commerce, 5285 Port Royal Road, Springfield, VA 22161. The findings of this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The use of trade names or manufacturers' names in this report does not constitute indorsement of any commercial product. ## UNCLASSIFIED ### REPORT DOCUMENTATION PAGE Form Approved ONS No. 0704-0186 | | | | OMB No. 0704-0188 | | |---|---|--|---|--| | I authorize and maintaining the data scendari, a | information is estimated to overage 1 hour of
and completing and reviewing the collection is
for realizing this burden, to Washington is
82-4382, and to the Office of Management of | of response, including the time for r
of information. Send comments required
leadquarters Services, Directorate for
red Budget, Paperwork Reduction Pro | | | | 1. AGENCY USE ONLY (Leave ble | April 1990 | 3. REPORT TYPE AN
Technical | | | | 4. TITLE AND SUBTITLE | API 11 1990 | recinitear | S. PUNDING NUMBERS | | | Temperature and OH Co
Flame Using Absorptio | ncentrations in a Sol
n Techniques | id Propellant | 1L161102AH43 | | | 6. AUTHOR(S) | | | | | | John A. Vanderhoff
Anthony J. Kotlar | | | | | | 7. PERFORMING ORGANIZATION I | NAME(S) AND ADDRESS(ES) | | B. PERFORMING ORGANIZATION REPORT NUMBER | | | 9. SPONSORING/MONITORING AG | • • | (\$) | 10. SPONSORING / MONITORING
AGENCY REPORT NUMBER | | | Ballistic Research La
ATTN: SLCBR-DD-T | boratory | | AGENCY REPORT RUMBER | | | Aberdeen Proving Grou | nd, MD 21005-5066 | | BRL-TR-3098 | | | Durham, NC. | tion at the Army Scie | nce Conference, 1 | 2-15 Jun3 1990, . | | | 12a. DISTRIBUTION / AVAILABILITY | | | 12b. DISTRIBUTION CODE | | | Approved for public r
distribution unlimite | | | | | | | | | | | | Rotationally resolved absorption spectroscopy in the A-X (0,0) vibrational band system of OH around 306.4 nm has been performed to determine the temperature and OH concentration in solid propellant flames. OH is sufficiently well characterized that the spectra can be least squares fitted under a variety of conditions. These conditions include the peculiarities of the experimental setup, instrument response parameters and absorption baseline, as well as the temperature and OH concentration. The multiparameter least squares fit of the spectra gives values and statistical uncertainties for temperature, OH concentration, and other experimental design parameters. This technique has been applied to a nitramine propellant flame burning in a windowed combustion vessel pressurized with 1.5 MPa nitrogen. A propellant feed mechanism coupled to the combustion vessel extended the data taking time such that good quality OH absorption spectra could be obtained for this transient event. Here the light source was an arc lamp and the detector a spectrometer with an intensified photodiode array. Experimental OH spectral data have been fitted to temperatures ranging from about 2700 to 2000 K with a standard deviation of about 120 K. Together with these temperatures, concentrations that range from about 640 to 250 ppm with a standard deviation of about 6% are also determined. These OH concentration values are consistent with thermochemical equilibrium values for flame temperatures about 80 K below adiabatic and represent the first absolute determinations in a solid propellant flame environment. 14. SUBJECT TERMS Absorption, Solid Propellant, Combustion, Temperature, | | | | | | Pressure, Flame, OH C | Concentration, HMX1 . C | NT) 65 | 16. PRICE CODE | | | 17. SECURITY CLASSIFICATION OF REPORT | 14. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFIC
OF ABSTRACT | | | | Unclassified | Unclassified | Unclassified | UL | | Standard Form 298 (Rev. 2-89) Procribes by Alisi Std 239-18 296-102 ## TABLE OF CONTENTS | | | PAGE | |------|-------------------|-------| | | LIST OF FIGURES | v | | | ACKNOWLEDGEMENT | . vii | | I. | INTRODUCTION | 1 | | II. | EXPERIMENTAL | 1 | | III. | DATA ANALYSIS | 3 | | IV. | RESULTS | 4 | | V. | SUMMARY | 7 | | | REFERENCES | 9 | | | APPENDIX | 11 | | | DISTRIBUTION LIST | 15 | ## LIST OF FIGURES | Fig | <u>fure</u> | PAGE | |------------|---|------| | 1. | The optical path for the absorption measurements of propellant burning within a pressurized combustion vessel | . 1 | | 2. | A sketch of the major components of the propellant feed mechanism | . 3 | | 3. | An example OH absorption spectrum, taken in a CH ₄ /N ₂ O flame at atmospheric pressure | . 4 | | 4. | Sample OH absorption data together with the least squares fit for an HMX1 propellant sample burning in 1.5 MPa nitrogen | . 5 | | 5 . | OH temperatures as a function of distance from the propellant surface . | . 6 | | 6. | OH concentrations as a function of distance from the propellant surface | . 6 | | | ACKNOWLEDGEMENT We thank Dr. Tim Edwards of AFAL for supplying the HMX1 propellant used in this study. | |---|---| | | | | | | | | | | • | | | • | | | | | #### I. INTRODUCTION Understanding a combustion event usually requires knowledge of the temperatures, species involved and their concentration profiles. Thermochemical equilibrium calculations will produce final product species identity and concentration as well as adiabatic flame temperatures; however these results are not very event specific. Information about the detailed chemical pathways from reactants to final products comes from studying the chemically active transient species. These species are generally present in small quantities (<1%) and exist primarily in a zone of small extent: the reaction zone. The small concentrations of transient combustion species (radicals) renders the use of Raman techniques unattractive for concentration measurements. Non-linear techniques are not considered since they are not simply related to concentration. Laser induced fluorescence (LIF) and absorption have sufficient sensitivity for the detection of the radical species. However, although LIF is a linear technique, it also is not simply related to concentration because of the quenching effects on the excited state which are exacerbated with increasing pressure. Absorption is directly related to concentration and can provide useful information under conditions where a line-of-sight measurement is meaningful. This paper has a two-fold objective. First, an absorption technique is described which can simultaneously measure temperature and concentration profiles in time varying hostile combustion environments. Second, the viability of this technique is demonstrated by obtaining temperature and OH concentration profiles from a solid propellant flame burning at elevated pressure. This absorption technique is a variation of the method described by Lempert¹. The present technique, however, has a different light source and detector which allows the OH absorption spectrum to be obtained and analyzed in much more detail as well as allowing different species to be studied with the same experimental setup. A description of the absorption experiment and data analysis is given in the next two sections of the paper. #### II. EXPERIMENTAL Many investigators have determined OH concentrations from the absorptions in the 306.4 nm system using lamp light sources and a photomultiplier detector. The present arrangement incorporates a high intensity mercury-xenon arc lamp light source but the detector intensified is an photodiode array which can be much more suitable for probing transient combustion processes. As an indication of the sensitivity of experimental the technique, absorptions of 0.15% were readily detectible in a steady state flame environment. The optical path for the absorption measurements of burning propellant within pressurized combustion vessel is shown on Fig. 1. Two 20 cm focal Figure 1 The light path for the optical absorption experiments. The glass filter (GF) was used to eliminate first order light when operating the spectrometer second order; the sample is either a premixed flame or propellant. length convex lenses (L2) focus and recollimate the light beam from the 1 kw mercuryxenon arc lamp and two apertures and a 0.15 mm pinhole confine the spatial extent to approximately 0.15 mm in the burning direction. The aperture between the sample and the spectrometer minimizes collection of emission signal and the 10 cm focal length cylindrical lens (CYL1) focusses the transmitted light onto the spectrometer entrance slit. Aperture sizes (A) between 0.5 and 1.0 mm were used to keep the emission signal levels to less than 2% of the absorption signal. In actuality the aperture size was set from the results obtained from a CH₄/N₂O flame, and it was assumed that the propellant would be similar in this respect. The spectrometer has a 0.3 m focal length and a 2400 groove per mm grating which when operated second order gave a spectral resolution of about 0.03 nm with a 0.025 mm entrance slit. This system allows a 6 nm band of light to be sampled at one time on the intensified photodiode array. A uv transmitting black glass filter (Schott UG-11) eliminated first order light from entering the spectrometer. OH rotational absorptions of interest are much narrower than this 6 nm band; thus intensities of wavelengths which undergo absorption, and nearby wavelengths which do not, can be recorded simultaneously. The system therefore provides a simple calibration of effective incident intensity in cases where continuous absorbers or scatterers interfere. Two combustion systems have been experimentally studied: a premixed CH₄/N₂O flame and a solid propellant flame. The solid propellant (HMX1)2 is composed of 73% cyclotetramethylenetetranitramine (HMX). The CH₄/N₂O flame has been used primarily for calibration and comparison purposes where a path length has been chosen similar to the path length used for the propellant absorption studies. A burner consisting of many small holes within a 0.4 cm diameter (the path length) was used to support this premixed flame. The top of the combustion vessel is removable and thus this flame can be placed at the sample location for experimentation. Long path lengths are traditionally desirable for trace species since, for small absorptions, the absorption increases linearly with path length. However, in these studies the overriding concern was to produce a horizontal burning propellant surface, i.e., a surface which is parallel to the direction of the arc lamp light beam. This condition could only be obtained for small cross sections. An HMX1 propellant geometry which exhibited a reasonable cigarette fashion burn and was thus used, was a strand about 4 cm long with an octagonal cross section that measured 0.65 cm between opposing faces. The propellant strand was coated with a thin layer of fingernail polish to inhibit side burning. A partial diagram of the windowed combustion vessel is shown in cross section on Fig. 1. This vessel is made from stainless steel with two pairs of opposing windows and provides an environment to burn propellants at an elevated pressure. An exit orifice in the vessel allows a purge gas to be flowed at rates typically about four times the propellant gasification rate. A video camera (not shown) provides a photographic record of each propellant burn. This record provides the burning rate of the propellant as well as visual information on the "flatness" of burn. Further details of the combustion vessel can be found elsewhere.³⁻⁴ Propellant burning in this experiment is a transient process since the burning surface regresses with time. This limits the amount of time that data can be taken depending on the amount of spatial resolution desired. The first studies of OH in a propellant produced marginally acceptable data and thus a propellant feed mechanism was incorporated into the experiment to expand the data acquisition time. A sketch of the feed mechanism is shown on Fig. 2. This mechanism is more rudimentary previous feed than mechanisms^{5,6} in several respects. First, the feed mechanism is not enclosed in the pressure vessel, but rather couples in linear motion by a drive shaft sealed with a plastic ferrule swage. Second, the drive unidirectional shaft is during experiment with the feed rate and travel distance having been programmed into the speed control. Instead of maintaining an optical feedback control, the feed rate is set to be some large fraction of the Figure 2 A sketch of the major components of the propellant feed mechanism and associated components that are triggered at various times during the course of an experimental run. propellant burn rate. For the experiments reported here the speed controller was programmed to drive the translator at a linear rate of 1.00 mm/s. The apparent burn rate, as viewed by a video camera, was measured as 0.27 mm/s which means the actual burn rate of HMX1 in a combustion vessel pressurized to 1.5 MPa nitrogen is 1.27 mm/s. The following sequence of events occur for a typical propellant burn experiment. The combustion vessel is pressurized to 1.5 MPa nitrogen and the video recording system is activated. A master switch engages the power to heat the ignition wire and also starts the time sequencer. After preset delays the time sequencer starts the propellant feed and triggers the photodiode array control. The apertured light from the arc lamp is terminated by the propellant strand at the beginning of each experiment and the initial passage of this light to the detector indicates when the propellant surface is in the sampling region. The photodiode array repetitively scans and resets many times while storing each scan into buffer memory. The total data accumulation time as well as the time for each scan can be varied over a wide range. Total data accumulation times were major fractions of the total propellant burn time, ranging from 15 to 20 seconds. #### III. DATA ANALYSIS In this section working equations are presented which are used to extract temperatures and absolute concentrations from experimental absorption spectra. The development and detailed discussions of these equations can be found elsewhere. Based on the differential absorption law for a parallel beam of light of frequency ν traveling in the +x direction through a medium with absorption coefficient $k(\nu)$, $$-dI = I k(\nu) dx,$$ the intensity of the incident beam, I_o (assumed to be constant), is attenuated along a path of length ℓ according to $$I(\nu) = I_0 \exp[-\ell k(\nu)]$$. Assuming a Boltzmann distribution the transmitted intensity of a group of lines is given by $$I(\nu) = I_o \exp\{-(h\nu \ell/c) [N_T/Q(T)] [\sum_i B_i g_i \exp(-E_i/kT) P_i(\nu)] \}$$ where h is Planck's constant, c is the speed of light, k is the Boltzmann constant, T is the absolute temperature, B_i is the absolute Einstein coefficient of absorption for the jth transition in energy density units, g_i is the degeneracy of the jth sublevel and E_i its energy. N_T is the total number density, Q(T) is the partition function which is evaluated using a standard closed form expression, and P_i is the transition lineshape. For conditions where the light source and spectrometer bandwidth is much larger than the width of a typical absorption line, an instrument function, $S(\nu,\nu_o)$, centered at ν_o and normalized to unit area is introduced to give $$I_{\rm tr} = \int S(\nu, \nu_{\rm o}) I(\nu) \, d\nu ,$$ where $I_{\rm tr}$ is the integrated light transmitted. The Einstein coefficients for OH are from Dimpfl and Kinsey[®] and the transition frequencies are from Dieke and Crosswhite¹⁰. 126 transitions of the A-X (0,0) band are included in the calculation, although typically only 90 are used for the range of data selected for analysis. Other molecule specific parameters are from Huber and Herzberg¹¹. A multiparameter, nonlinear, least squares program with interactive graphics running on a 386/25MHz PC was used to fit the data. Since the width of the instrument function, taken to be Lorentzian, is larger than the transition linewidth, and in order to reduce computation time, the transition lineshape was approximated as a delta-function, thereby reducing the above integral to a sum. Using this model, the time to fit a spectrum was 10 minutes or less. Further details about the fitting procedure are found in the Appendix. #### IV. RESULTS Previously⁴, OH concentrations for an HMX propellant have been computed from peak absorptions of the Q_2 bandhead in the A-X (0,0)vibrational band system for OH. There the experimental data were not sufficiently resolved for determination of temperature and thus it was necessary to construct a temperature profile by other means. Only for a CH₄/N₂O flame were the data of sufficient quality to calculate a temperature from a Boltzmann plot⁴. We report here simultaneous and temperature concentration determinations for both a steady state CH₄/N₂O flame and a solid propellant flame. An example OH Figure 3 Absorption spectrum of the A-X (0,0) band system of OH, taken 1 mm above the burner surface of a premixed CH₂/N₂O flame. (3) is the data and the solid line is the least squares fit. absorption spectrum, taken in a CH₄/N₂O flame at atmospheric pressure, is shown in Fig. 3. The absorption path length for this flame was 0.4 cm and one second was required to obtain the data. All of the absorptions observed experimentally on Fig. 3 are accounted for by the fitting program. Thus there is reasonable confidence that the discrete absorptions over the wavelength range from 307.7 to 310.1 nm are due solely to OH. A value of 2367 K has been determined for the temperature of this small premixed flame. All least squares fitted values and the standard deviations are given in Table 1. This value is in good agreement with prior determinations of temperature for this flame which gave 2360 K and 2304 K obtained from Boltzmann plots of peak rotational values for OH emission and absorption, respectively. The adiabatic flame temperature for a stoichiometric CH₄/N₂O flame is 2922 K; however, this flame was strongly burner stabilized and, as has been found with other burner stabilized flames¹², can have substantial heat loss to the burner head. Although the purpose of using a small steady state flame was only for setting up for propellant measurements, the absolute concentration determination for OH agrees well with published trends. That is, the fitted value of 3.9x10¹⁶ molecules/cc is about 1.7 times larger than the thermochemical equilibrium value¹³ and is very similar (1.5 times) to the peak concentration of OH¹² reported for a stoichiometric CH₄/N₂O flame operating at atmospheric pressure. Sample OH absorption data together with the least squares fit for an HMX1 propellant sample burning in 1.5 MPa nitrogen are shown on Fig.4. The fitted values for the spectrum of Fig. 4 and for eight other spectra at different positions from the propellant surface are tabulated in Table 1. It was necessary to accumulate data for times corresponding to movement of the propellant surface in order to obtain statistically reasonable data; hence the propellant spectrum of Fig. 4 is an average over 0.4 mm. Here again for the propellant case all of the prominent features over wavelength range from 307.9 to 310.3 nm have been accounted for with the OH fitting program. Temperatures and OH concentrations with their standard deviations have been tabulated in Table 1 and are plotted on Figs. 5 and 6. temperature rise from the propellant surface final flame to the temperature occurs within 0.4 mm of the propellant surface. Within the statistical uncertainty of the data the fitted temperature reaches Figure 4 Same as Fig. 3 except here the sample is an HMX1 propellant burning in 1.5 MPa N₁ from 0.4 to 0.9 mm above the propellant surface, corresponding to a data acquisition time of 1.6 seconds. adiabatic flame temperature. It also appears from Fig. 5 that the temperature is slightly dropping with increasing distance from the propellant surface. These temperature measurements can be directly compared with the recent results obtained by Stufflebeam and Eckbreth¹⁴. Using a CARS technique they have measured temperatures in HMX1 propellants burning in 2.31 MPa helium. Values ranging from 2600 K at 2.4 mm from the propellant surface to 1900 K at 12 mm from the surface were observed. The present data are in excellent agreement with these published results. OH concentrations as a function of distance from the propellant surface are shown on Fig. 6. rise in OH concentration be observed distances less than about 1 mm from the propellant surface and the concentration decreases further from the propellant surface due to cooling of the flame. Together with these data are dashed lines which represent calculated OHconcentrations assuming thermochemical equilibrium. The three concentrations computed are for temperatures of 2617 (adiabatic), 2500 and Thus it is seen 2400 K. from Fig. 6 that the OH concentrations computed Table 1 Temperature and OH concentration values and standard deviations obtained from fitting OH absorption spectra. | System | Distance | Temperature | OH Concentration | |-----------------|-----------|-------------|-----------------------| | | ren | K | 16
10 molecules/cc | | CH / N O
4 2 | 1 | 2356(124) | 3.9(0.2) | | | 0 - 0.4 | 2739(281) | 1.5(0.2) | | | 0.4 - 0.9 | 2512(115) | 2.5(0.1) | | | 0.9 - 1.8 | 2690(116) | 2.8(0.2) | | HMX1 | 1.8 - 2.7 | 2540(103) | 2.7(0.1) | | nna i | 2.7 - 3.6 | 2479(114) | 2.2(0.1) | | | 3.6 - 4.5 | 2704(131) | 2.2(0.1) | | | 4.5 - 5.4 | 2038(103) | 1.6(0.1) | | | 5.4 - 6.3 | 2290(107) | 1.7(0.1) | | | 6.3 - 7.2 | 2437(176) | 1.2(0.1) | from fitting OH absorption spectra fall in a thermochemical equilibrium concentration range from slightly above 2500 K to about 2400 K. Although the standard deviation in the OH concentration determinations do not allow for concentrations high enough to satisfy an adiabatic flame temperature, the total error in the OH concentration determination is estimated to be a factor of two. This additional uncertainty comes from the path length and Figure 5 Temperature as a function of distance from the propellant surface for an HMX1 propellant burning in 1.5 MPa nitrogen. (3) represent the temperature data which is tabulated in Table 1. Figure 6 Concentration as a function of distance from the propellant surface corresponding to the temperatures in Fig. 5. lineshape variables which affect the concentration determination much more than the temperature. A factor of two uncertainty in experimental OH concentration does include the computed OH equilibrium concentrations appropriate for the adiabatic flame temperature. There is no known direct comparisons for absolute OH concentrations measured in a solid propellant flame except for some of our previous work using only a peak absorption of the Q_2 bandhead at 309 nm. Here concentrations for OH in HMX1 burning in 1.5 MPa nitrogen were about a factor of two smaller than those presented here. The difference in these results is primarily the result of using a Lorentzian instrument function for the present study, rather than the triangular function previously used. #### V. SUMMARY Temperature and OH concentration profiles have been obtained for a solid propellant burning at elevated pressure using a sensitive absorption technique together with least squares fitting of a number of rotationally resolved lines. The rather coarse spatial resolution of 0.4 mm compromised the ability to observe the initial rise in temperature and OH concentration however, because OH varies slowly in comparison to many other radical species (after this initial rise), it is believed that the rest of the profile is adequately represented. Both the temperature and concentrations obtained are consistent with this solid propellant flame burning at its adiabatic flame temperature, and an OH concentration in thermochemical equilibrium. #### REFERENCES - 1. Lempert, W. R.: Microwave Resonance Lamp Absorption Technique for Measuring Temperature and OH Number Density in Combustion Environments, Combust. Flame, 73, 89 (1988). - 2. Edwards, J. T.: Solid Propellant Flame Spectroscopy, AFAL-TR-88-076, 1988. - 3. Vanderhoff, J. A.: Spectral Studies of Propellant Combustion: Experimental Details and Emission Results for M-30 Propellant, BRL-MR-3714, 1988. - 4. Vanderhoff, J. A.: Spectral Studies of Solid Propellant Combustion II. Emission and Absorption Results for M-30 and HMX1 Propellants, BRL-TR-3055, 1989. - 5. Rekers, R. G. and Villars, D. S.: Flame Zone Spectroscopy of Solid Propellants, Rev. Sci. Instrum., 25, 424 (1954). - 6. Edwards, T. J., Weaver, D. P., Adams, R., Hulsizer, S., and Campbell, D. H.: High-Pressure Combustor for the Spectroscopic Study of Solid Propellant Combustion Chemistry, Rev. Sci. Intrum., 56, 2131 (1985). - 7. Mitchell, A. C. G. and Zemansky, M. W.: Resonance Radiation and Excited Atoms, Cambridge University Press, 1971. - 8. Lucht, R. P., Peterson, R. C. and Laurendeau, N. M.: Fundamentals of Absorption Spectroscopy for Selected Diatomic Flame Radicals, PURDU-CL-78-06, 1978. - 9. Dimpfl, W. L. and Kinsey, J. L.: Radiative Lifetimes of OH (A²Σ) and Einstein Coefficients for the A-X System of OH and OD, J. Quant. Spec. Radiat. Transfer, 21, 233 (1979). - 10. Dieke, G. AND Crosswhite, H.: The Ultraviolet Bands of OH: Fundamental Data, J. Quant. Spec. Radiat. Transfer, 2, 97, (1963). - 11. Huber, K. P., and Herzberg, G.: Molecular Spectra and Molecular Structure. IV. Constants of Diatomic Molecules, Van Nostrand Reinhold Company, 1979. - 12. Anderson, W. R., Decker, L. J., and Kotlar, A. J.: Temperature Profile of a Stoichiometric CH₄/N₂O Flame from Laser Excited Fluorescence Measurements on OH, Combust. Flame, 48, 163 (1982). - 13. Svehla, R. A. and McBride, B. J.: Fortran IV Computer Program for Calculation of Thermodynamic and Transport Properties of Complex Chemical Systems, NASA-TND-7056, 1973. - 14. Stufflebeam, J. H. and Eckbreth, A. C.: CARS Measurements of High Pressure Solid Propellant Combustion, Combust. Sci. Technol., 66, 163, (1989). | APPENDIX | | |--|--------------------------------| | Comparison using delta-function or Voigt lineshapes for fi | tting OH experimental spectra. | | | | | | | | | | | | | #### **APPENDIX** Comparison using delta-function or Voigt lineshapes for fitting OH experimental spectra. In order to verify the validity of using the delta-function approximation for the transition lineshapes, a typical flame spectrum was fitted using both the delta-function and a Voigt lineshape for the transitions. The comparison of the parameters that were determined or fixed in the fit is given in Table 2. The parameters in Table 2 with standard deviations $(\pm 1\sigma)$ are those that were allowed to float during the fit. Seven parameters were fitted Table 2 Comparison obtained from fitting a typical flame spectrum using either a Voigt or a delta-function transition lineshape. | | VOIGT LI | IESHAPE | DELTA-FUNCTIO | N LINESHAPE | | |------|----------------|-----------------------|----------------|-----------------------|------------| | NAME | FINAL
VALUE | STANDARD
DEVIATION | FINAL
VALUE | STANDARD
DEVIATION | DIFFERENCE | | TEMP | 2220.86343 | 90.74400 | 2262.57580 | 92.97000 | 1.8782% | | NTOT | 3.91337E+16 | 1.50E+15 | 3.73733E+16 | 1.51E+15 | -4.4986% | | RCH | 550.83341 | 0.04223 | 550.82424 | 0.04242 | -0.0017% | | RLAM | 3089.80000 | | 3089.80000 | ı | | | INC | 0.07514 | 3.624E-5 | 0.07514 | 3.669E-5 | 0.0009% | | SLIT | 0.26855 | 0.00110 | 0.28312 | 0.00441 | 5.4253% | | LGTH | 0.40000 | | 0.40000 | 1 | | | AO | 0.96647 | 0.00164 | 0.96616 | 0.00165 | -0.0323% | | A1 | -1.43822E-5 | 2.900E-6 | -1.45467E-5 | 2.943E-6 | 1.1438% | | TAU | 0.17963 | 0.01727 | N/ | 'A | | | RERR | 1.00000E-4 | | N/ | 'A | | | STD | 0.00502 | | 0.00508 | 1 | | | XMIN | 3077.33927 | | 3077.33941 | | 0.0000% | | XMAX | 3104.01394 | | 3104.01528 | ı | 0.0000% | | time | -4-8 | 3 hrs. | - | 1 min. | | The parameter names used in the fitting program are retained in this table: TEMP, temperature (K); NTOT, total number density (molecules/cc); RCH, reference channel corresponding to RLAM, reference wavelength (Å); INC, wavelength increment per channel (Å); SLIT, instrument function FWHM (Å); LGTH, absorption pathlength (cm); A0 and A1, constant and first order baseline coefficients; TAU, Lorentzian FWHM (cm*); RERR, relative error of the numerical integration; STD, standard deviation of the fit; XMIN and XMAX, minimum and maximum wavelength (Å) of the fitted portion of the spectrum. The approximate time for one iteration of the fit is also given. using the delta-function lineshape; an additional parameter, the Lorentzian linewidth of the Voigt profile, TAU, was also fitted when a Voigt lineshape was used for the transitions. Of the seven common parameters fitted in both cases, the two of primary interest are the temperature, TEMP, and the total number density, NTOT. The other five parameters are related to the particular conditions under which the experiment was performed. The largest differences are associated with those parameters most closely dependent on the value of the transition linewidth, i.e. the width of the instrument function (SLIT) and the total number density. The differences in these parameters obtained using the computationally less demanding delta-function lineshape as opposed to the more accurate Voigt lineshape are ca. 5% and -4% respectively. A single temperature is obtained from the fit using the Voigt profile since both the rotational temperature, and the translational temperature which determines the Doppler width in the Voigt profile, are assumed to be the same value; also, the pressure broadened (Lorentzian) linewidth is assumed to be the same for all the rotational lines. The approximate time of a least squares iteration for each model is also give in Table 2. Since typically 5-10 iterations are needed to refine a fit, the desirability of using the delta-function model for routine data analysis is apparent. ## No of Copies Organization - Office of the Secretary of Defense OUSD(A) Director, Live Fire Testing ATTN: James F. O'Bryon Washington, DC 20301-3110 - 2 Administrator Defense Technical Info Center ATTN: DTIC-DDA Cameron Station Alexandria, VA 22304-6145 - 1 HQDA (SARD-TR) WASH DC 20310-0001 - Commander US Army Materiel Command ATTN: AMCDRA-ST 5001 Eisenhower Avenue Alexandria, VA 22333-0001 - Commander US Army Laboratory Command ATTN: AMSLC-DL Adelphi, MD 20783-1145 - 2 Commander US Army, ARDEC ATTN: SMCAR-IMI-I Picatinny Arsenal, NJ 07806-5000 - 2 Commander US Army, ARDEC ATTN: SMCAR-TDC Picatinny Arsenal, NJ 07806-5000 - 1 Director Benet Weapons Laboratory US Army, ARDEC ATTN: SMCAR-CCB-TL Watervliet, NY 12189-4050 - 1 Commander US Army Armament, Munitions and Chemical Command ATTN: SMCAR-ESP-L Rock Island, IL 61299-5000 - 1 Commander US Army Aviation Systems Command ATTN: AMSAV-DACL 4300 Goodfellow Blvd. St. Louis, MO 63120-1798 ## No of Copies Organization - 1 Director US Army Aviation Research and Technology Activity Ames Research Center Moffett Field, CA 94035-1099 - Commander US Army Missile Command ATTN: AMSMI-RD-CS-R (DOC) Redstone Arsenal, AL 35898-5010 - 1 Commander US Army Tank-Automotive Command ATTN: AMSTA-TSL (Technical Library) Warren, MI 48397-5000 - 1 Director US Army TRADOC Analysis Command ATTN: ATAA-SL White Sands Missile Range, NM 88002-5502 - (Class. only) 1 Commandant US Army Infantry School ATTN: ATSH-CD (Security Mgr.) Fort Benning, GA 31905-5660 - (Unclass, only) 1 Commandant US Army Infantry School ATTN: ATSH-CD-CSO-OR Fort Benning, GA 31905-5660 - 1 Air Force Armament Laboratory ATTN: AFATL/DLODL Eglin AFB, FL 32542-5000 #### Aberdeen Proving Ground - Dir, USAMSAA ATTN: AMXSY-I - ATTN: AMXSY-D AMXSY-MP, H. Cohen - 1 Cdr, USATECOM - ATTN: AMSTE-TD - Cdr, CRDEC, AMCCOM ATTN: SMCCR-RSP-A - SMCCR-MU SMCCR-MSI - 1 Dir, VLAMO ATTN: AMSLC-VL-D | No. of
Copies | Organization | No. of Copies | <u>Organization</u> | |------------------|--|---------------|--| | 4 | Commander US Army Research Office ATTN: R. Ghirardelli D. Mann R. Singleton R. Shaw | 2 | Commander Naval Surface Warfare Center ATTN: R. Bernecker, R-13 G.B. Wilmot, R-16 Silver Spring, MD 20902-5000 | | | P.O. Box 12211
Research Triangle Park, NC
27709-2211 | 5 | Commander Naval Research Laboratory ATTN: M.C. Lin J. McDonald | | 2 | Commander Armament RD&E Center US Army AMCCOM ATTN: SMCAR-AEE-B, D.S. Downs | | E. Oran J. Shnur R.J. Doyle, Code 6110 Washington, DC 20375 | | 1 | SMCAR-AEE, J.A. Lannon Picatinny Arsenal, NJ 07806-5000 Commander | 1 | Commanding Officer Naval Underwater Systems Center Weapons Dept. ATTN: R.S. Lazar/Code 36301 Newport, RI 02840 | | | Armament RD&E Center US Army AMCCOM ATTN: SMCAR-AEE-BR, L. Harris Picatinny Arsenal, NJ 07806-5000 | 2 | Commander Naval Weapons Center ATTN: T.Boggs, Code 388 T. Parr, Code 3895 China Lake, CA 93555-6001 | | 2 | Commander US Army Missile Command ATTN: AMSMI-RK, D.J. Ifshin W. Wharton Redstone Arsenal, AL 35898 | 1 | Superintendent Naval Postgraduate School Dept. of Aeronautics ATTN: D.W. Netzer Monterey, CA 93940 | | 1 | Commander US Army Missile Command ATTN: AMSMI-RKA, A.R. Maykut Redstone Arsenal, AL 35898-5249 | 4 | AL/LSCF ATTN: R. Corley R. Geisler J. Levine | | 1 | Office of Naval Research Department of the Navy ATTN: R.S. Miller, Code 432 800 N. Quincy Street Arlington, VA 22217 | 1 | Edwards AFB, CA 93523-5000 AL/MKPB ATTN: B. Goshgarian Edwards AFB, CA 93523-5000 | | 1 | Commander Naval Air Systems Command ATTN: J. Ramnarace, AIR-54111C Washington, DC 20360 | 1 | AFOSR
ATTN: J.M. Tishkoff
Bolling Air Force Base
Washington, DC 20332 | | 1 | Commander Naval Surface Warfare Center ATTN: J.L. East, Jr., G-23 Dahlgren, VA 22448-5000 | 1 | OSD/SDIO/UST ATTN: L. Caveny Pentagon Washington, DC 20301-7100 | | No. of
Copies | | No. of Copies | Organization | |------------------|---|---------------|---| | 1 | Commandant USAFAS ATTN: ATSF-TSM-CN Fort Sill, OK 73503-5600 | 1 | AVCO Everett Research Laboratory Division ATTN: D. Stickler 2385 Revere Beach Parkway Everett, MA 02149 | | 1 | FJ. Seiler
ATTN: S.A. Shackleford
USAF Academy, CO 80840-6528 | 1 | Battelle Memorial Institute Tactical Technology Center ATTN: J. Huggins | | 1 | University of Dayton Research Institute ATTN: D. Campbell AL/PAP | | 505 King Avenue Columbus, OH 43201 | | _ | Edwards AFB, CA 93523 | 1 | Cohen Professional Services ATTN: N.S. Cohen | | 1 | NASA Langley Research Center Langley Station | | 141 Channing Street
Redlands, CA 92373 | | | ATTN: G.B. Northam/MS 168
Hampton, VA 23365 | 1 | Exxon Research & Eng. Co.
ATTN: A. Dean
Route 22E | | 4 | National Bureau of Standards ATTN: J. Hastie | | Annandale, NJ 08801 | | | M. Jacox T. Kashiwagi H. Semerjian | 1 | Ford Aerospace and Communications Corp. DIVAD Division | | | US Department of Commerce
Washington, DC 20234 | | Div. Hq., Irvine ATTN: D. Williams Main Street & Ford Road | | 1 | Aerojet Solid Propulsion Co. ATTN: P. Micheli Sacramento, GA 95813 | 1 | Newport Beach, CA 92663 General Applied Science | | 1 | Applied Combustion Technology, Inc. ATTN: A.M. Varney | | Laboratories, Inc. 77 Raynor Avenue Ronkonkama, NY 11779-6649 | | | P.O. Box 17885
Orlando, FL 32860 | 1 | General Electric Armament | | 2 | Applied Mechanics Reviews The American Society of Mechanical Engineers | | & Electrical Systems ATTN: M.J. Bulman Lakeside Avenue Burlington, VT 05401 | | | ATTN: R.E. White A.B. Wenzel | 1 | General Electric Ordnance | | | 345 E. 47th Street
New York, NY 10017 | • | Systems ATTN: J. Mandzy 100 Plastics Avenue | | 1 | Atlantic Research Corp. ATTN: M.K. King | | Pittsfield, MA 01203 | | | 5390 Cherokee Avenue
Alexandria, VA 22314 | 2 | General Motors Rsch Labs Physics Department ATTN: T. Sloan | | 1 | Atlantic Research Corp. ATTN: R.H.W. Waesche 7511 Wellington Road Gainesville, VA 22065 | | R. Teets
Warren, MI 48090 | | No. of Copies | Organization | No. of Copies | Organization | |---------------|---|---------------|---| | 2 | Hercules, Inc. Allegheny Ballistics Lab. ATTN: W.B. Walkup E.A. Your' P.O. Box 210 Rocket Center, WV 26726 | 1 | Olin Corporation Smokeless Powder Operations ATTN: V. McDonald P.O. Box 222 St. Marks, FL 32355 Paul Gough Associates, Inc. | | 1 | Honeywell, Inc. Government and Aerospace Products ATTN: D.E. Broden/ MS MN50-2000 600 2nd Street NE Hopkins, MN 55343 | 2 | ATTN: P.S. Gough 1048 South Street Portsmouth, NH 03801-5423 Princeton Combustion Research Laboratories, Inc. ATTN: M. Summerfield | | 1 | Honeywell, Inc. ATTN: R.E. Tompkins MN38-3300 10400 Yellow Circle Drive Minnetonka, MN 55345 | 1 | N.A. Messina 475 US Highway One Monmouth Junction, NJ 08852 Hughes Aircraft Company ATTN: T.E. Ward 8433 Fallbrook Avenue | | 1 | IBM Corporation ATTN: A.C. Tam Research Division 5600 Cottle Road San Jose, CA 95193 | 1 | Canoga Park, CA 91303 Rockwell International Corp. Rocketdyne Division ATTN: J.E. Flanagan/HB02 6633 Canoga Avenue | | 1 | IIT Research Institute ATTN: R.F. Remaly 10 West 35th Street Chicago, IL 60616 | 4 | Canoga Park, CA 91304 Sandia National Laboratories Division 8354 ATTN: R. Cattolica | | 2 | Director Lawrence Livermore National Laboratory ATTN: C. Westbrook M. Costantino P.O. Box 808 Livermore, CA 94550 | 1 | S. Johnston P. Mattern D. Stephenson Livermore, CA 94550 Science Applications, Inc. ATTN: R.B. Edelman | | 1 | Lockheed Missiles & Space Co. ATTN: George Lo 3251 Hanover Street Dept. 52-35/B204/2 Palo Alto, CA 94304 | 3 | 23146 Cumorah Crest
Woodland Hills, CA 91364
SRI International
ATTN: G. Smith
D. Crosley | | 1 | Los Alamos National Lab
ATTN: B. Nichols
T7, MS-B284
P.O. Box 1663
Los Alamos, NM 87545 | 1 | D. Golden 333 Ravenswood Avenue Menlo Park, CA 94025 Stevens Institute of Tech. Davidson Laboratory ATTN: R. McAlevy, III | | 1 | National Science Foundation
ATTN: A.B. Harvey
Washington, DC 20550 | | Hoboken, NJ 07030 | | No. of | | No. of | | |--------------|---|--------|--| | Copies | <u>Organization</u> | Copies | Organization | | | | | | | 1 | Thiokol Corporation | 1 | California Institute of | | | Elkton Division | | Technology | | | ATTN: S.F. Palopoli | | ATTN: F.E.C. Culick/
MC 301-46 | | | P.O. Box 241 | | 204 Karman Lab. | | | Elkton, MD 21921 | | Pasadena, CA 91125 | | 1 | Morton Thiokol, Inc. | | Malarata of California | | | Huntsville Division | 1 | University of California, | | | ATTN: J. Deur | | Berkeley Mechanical Engineering Dept. | | | Huntsville, AL 35807-7501 | | ATTN: J. Daily | | 3 | Thiokol Corporation | | Berkeley, CA 94720 | | | Wasatch Division ATTN: S.J. Bennett | 1 | University of California | | | P.O. Box 524 | • | Los Alamos Scientific Lab. | | | Brigham City, UT 84302 | | P.O. Box 1663, Mail Stop B216 | | | | | Los Alamos, NM 87545 | | 1 | United Technologies ATTN: A.C. Eckbreth | 1 | University of California, | | | East Hartford, CT 06108 | 1 | San Diego | | | East Hattlotu, C1 00100 | | ATTN: F.A. Williams | | 3 | United Technologies Corp. | | AMES, B010 | | - | Chemical Systems Division | | La Jolla, CA 92093 | | | ATTN: R.S. Brown | | · | | | T.D. Myers (2 copies) | 2 | University of California, | | | P.O. Box :9028 | | Santa Barbara | | | San Jose, CA 95151-9028 | | Quantum Institute | | | TT I DE LIE CONTROL | | ATTN: K. Schofield M. Steinberg | | 1 | Universal Propulsion Company | | Santa Barbara, CA 93106 | | | ATTN: H.J. McSpadden Black Canyon Stage 1 | | Santa Barbara, CA 75100 | | | Box 1140 | 2 | University of Southern | | | Phoenix, AZ 85029 | • | California | | | 11001111, 1123 03022 | | Dept. of Chemistry | | 1 | Veritay Technology, Inc. | | ATTN: S. Benson | | - | ATTN: E.B. Fisher | | C. Wittig | | | 4845 Millersport Highway | | Los Angeles, CA 90007 | | | P.O. Box 305 | | | | | East Amherst, NY 14051-0305 | 1 | Case Western Reserve Univ. Div. of Aerospace Sciences | | 1 | Brigham Young University | | ATTN: J. Tien | | | Dept. of Chemical Engineering | | Cleveland, OH 44135 | | | ATTN: M.W. Beckstead | | | | | Provo, UT 84601 | 1 | Cornell University Department of Chemistry | | 1 | California Institute of Tech. | | ATTN: T.A. Cool | | | Jet Propulsion Laboratory | | Baker Laboratory | | | ATTN: L. Strand/MS 512/102 | | Ithaca, NY 14853 | | | 4800 Oak Grove Drive | | Hairania of Dalawara | | | Pasadena, CA 91009 | 1 | University of Delaware ATTN: T. Brill | | | | | | | | | | Chemistry Department
Newark, DE 19711 | | | | | HOWER, DE INII | | No. of Copies | Organization | No. of Copies | <u>Organization</u> | |---------------|---|---------------|---| | 1 | University of Florida Dept. of Chemistry ATTN: J. Winefordner Gainesville, FL 32611 | 1 | Polytechnic Institute of NY Graduate Center ATTN: S. Lederman Route 110 Farmingdale, NY 11735 | | 3 | Georgia Institute of Technology School of Aerospace Engineering ATTN: E. Price W.C. Strahle B.T. Zinn Atlanta, GA 30332 | 2 | Princeton University Forrestal Campus Library ATTN: K. Brezinsky I. Glassman P.O. Box 710 Princeton, NJ 08540 | | 1 | University of Illinois Dept. of Mech. Eng. ATTN: H. Krier 144MEB, 1206 W. Green St. Urbana, IL 61801 | 1 | Purdue University School of Aeronautics and Astronautics ATTN: J.R. Osborn Grissom Hall West Lafayette, IN 47906 | | 1 | Johns Hopkins University/APL Chemical Propulsion Information Agency ATTN: T.W. Christian Johns Hopkins Road | 1 | Purdue University Department of Chemistry ATTN: E. Grant West Lafayette, IN 47906 | | 1 | Laurel, MD 20707 University of Michigan Gas Dynamics Lab Aerospace Engineering Bldg. ATTN: G.M. Faeth Ann Arbor, MI 48109-2140 | 2 | Purdue University School of Mechanical Engineering ATTN: N.M. Laurendeau S.N.B. Murthy TSPC Chaffee Hall West Lafayette, IN 47906 | | 1 | University of Minnesota Dept. of Mechanical Engineering ATTN: E. Fletcher Minneapolis, MN 55455 | 1 | Rensselaer Polytechnic Inst. Dept. of Chemical Engineering ATTN: A. Fontijn Troy, NY 12181 | | 3 | Pennsylvania State University Applied Research Laboratory ATTN: K.K. Kuo H. Palmer M. Micci | 1 | Stanford University Dept. of Mechanical Engineering ATTN: R. Hanson Stanford, CA 94305 | | 1 | University Park, PA 16802 Pennsylvania State University Dept. of Mechanical Engineering | 1 | University of Texas Dept. of Chemistry ATTN: W. Gardiner Austin, TX 78712 | | | ATTN: V. Yang
University Park, PA 16802 | 1 | University of Utah Dept. of Chemical Engineering ATTN: G. Flandro Salt Lake City, UT 84112 | No. of <u>Copies</u> <u>Organization</u> No. of Copies Organization 1 Virginia Polytechnic Institute and State University ATTN: J.A. Schetz Blacksburg, VA 24061 1 Freedman Associates ATTN: E. Freedman 2411 Diana Road Baltimore, MD 21209-1525 ## USER EVALUATION SHEET/CHANGE OF ADDRESS | This Laboratory u
Your comments/an | ndertakes a continuing effort to improve the quality of the swers to the items/questions below will aid us in our efforts. | reports it publishes. | |---------------------------------------|---|-----------------------| | 1. BRL Report N | umber BRL-TR-3098 Date of Report | APRIL 1990 | | 2. Date Report R | eceived | | | | rt satisfy a need? (Comment on purpose, related project, or on will be used.) | | | of ideas, etc.) | ow is the report being used? (Information source, design da | | | | nation in this report led to any quantitative savings as far as osts avoided, or efficiencies achieved, etc? If so, please elaborated | | | | nents. What do you think should be changed to improve futuration, technical content, format, etc.) | | | | Name | | | CURRENT
ADDRESS | Organization | | | | Address | | | | City, State, Zip Code | , | | | a Change of Address or Address Correction, please provide 6 above and the Old or Incorrect address below. | the New or Correct | | | Name | | | OLD
ADDRESS | Organization | | | | Address | | | | City, State, Zip Code | | (Remove this sheet, fold as indicated, staple or tape closed, and mail.) | DEPARTMENT OF THE ARMY Director U.S. Army Ballistic Research Laboratory ATTN: SLCBR-DD-T Aberdeen Proving Ground, MD 2101.7-506 OFFICIAL BUSINESS | FOLD HERE6 | MO POSTAGE MECESSARY F MALED IN THE UNITED STATE | |---|--|--| | | BUSINESS REPLY MAIL
FIRST CLASS PERMIT No 0001, APG, MD | | | | POSTAGE WILL BE PAID BY ADDRESSEE | | | | Director U.S. Army Ballistic Research Laboratory ATTN: SLCBR-DD-T Aberdeen Proving Ground, MD 21005-9989 | | | *************************************** | FOLD HERE | ****** | | | | | | | | | | | | |